Material Complementar

Por: Gustavo Rodrigues

Aula de Exercício
Multiplicação Matricial

E aí pessoal do **Pindorama**, tudo bem com vocês? Segue abaixo nosso material complementar da aula de hoje.

Conceito de Matriz:

Uma matriz pode-se definir como uma tabela organizada em linhas e colunas no formato m x n, onde m representa o número de linhas (horizontal) e n o número de colunas (vertical).

Exemplo:

Multiplicação de matrizes

O produto de uma matriz por outra não é determinado por meio do produto dos seus respectivos elementos.

Assim, o produto das matrizes $A = (a_{ij})_{m \times p}$ e $B = (b_{ij})_{p \times n}$ é a matriz $C = (c_{ij})_{m \times n}$, em que cada elemento \mathbf{c}_{ij} é obtido por meio da soma dos produtos dos elementos correspondentes da i-ésima linha de A pelos elementos da j-ésima coluna \mathbf{B} .

Vamos multiplicar as matrizes $A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$ e $B = \begin{bmatrix} -1 & 3 \\ 4 & 2 \end{bmatrix}$ para entender como se obtém cada elemento \mathbf{c}_{ij} :

• 1ª linha e 1ª coluna

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 \\ 4 & 2 \end{bmatrix} = \begin{bmatrix} 1 \cdot (-1) + 2 \cdot 4 \\ 1 \cdot (-1) + 2 \cdot 4 \end{bmatrix}$$

1ª linha e 2ª coluna

$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}, \begin{bmatrix} -1 & 3 \\ 4 & 2 \end{bmatrix} = \begin{bmatrix} 1 \cdot (-1) + 2 \cdot 4 & 1 \cdot 3 + 2 \cdot 2 \\ 1 \cdot 3 & 4 & 2 \end{bmatrix}$$

• 2ª linha e 1ª coluna

$$A = \begin{bmatrix} 1 & 2 \\ \hline 3 & 4 \end{bmatrix} \cdot \begin{bmatrix} -1 & 3 \\ 4 & 2 \end{bmatrix} = \begin{bmatrix} 1 \cdot (-1) + 2 \cdot 4 & 1 \cdot 3 + 2 \cdot 2 \\ \hline 3 \cdot (-1) + 4 \cdot 4 & \\ c_{21} & \end{bmatrix}$$

• 2ª linha e 2ª coluna

$$A = \begin{bmatrix} 1 & 2 \\ \hline 3 & 4 \end{bmatrix}, \begin{bmatrix} -1 & 3 \\ 4 & 2 \end{bmatrix} = \begin{bmatrix} 1 \cdot (-1) + 2 \cdot 4 & 1 \cdot 3 + 2 \cdot 2 \\ 3 \cdot (-1) + 4 \cdot 4 & 3 \cdot 3 + 4 \cdot 2 \end{bmatrix}$$

$$A.B = \begin{bmatrix} 7 & 7 \\ 13 & 17 \end{bmatrix}.$$

Agora observe o que aconteceria se fosse feito o contrário, ou seja, multiplicar B por A:

$$B \cdot A = \begin{bmatrix} -1 & 3 \\ 4 & 2 \end{bmatrix} \cdot \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} (-1) \cdot 1 + 3 \cdot 3 & (-1) \cdot 2 + 3 \cdot 4 \\ 4 \cdot 1 + 2 \cdot 3 & 4 \cdot 2 + 2 \cdot 4 \end{bmatrix} = \begin{bmatrix} 8 & 10 \\ 10 & 16 \end{bmatrix}$$

Portanto, $A.B \neq B$.A, ou seja, para a multiplicação de matrizes não vale a propriedade comutativa.

$$A = \begin{bmatrix} 2 & 3 \\ 0 & 1 \\ -1 & 4 \end{bmatrix} e B = \begin{bmatrix} 1 & 2 & 3 \\ -2 & 0 & 4 \end{bmatrix}.$$

Vejamos outro exemplo com as matrizes

$$A.B = \begin{bmatrix} 2 & 3 \\ 0 & 1 \\ -1 & 4 \end{bmatrix} \cdot \begin{bmatrix} 1 & 2 & 3 \\ -2 & 0 & 4 \end{bmatrix} = \begin{bmatrix} 2.1+3(-2) & 2.2+3.0 & 2.3+3.4 \\ 0.1+1(-2) & 0.2+1.0 & 0.3+1.4 \\ -1.1+4(-2) & -1.2+4.0 & -1.3+4.4 \end{bmatrix} = \begin{bmatrix} -4 & 4 & 18 \\ -2 & 0 & 4 \\ -9 & -2 & 13 \end{bmatrix}$$

$$B \cdot A = \begin{bmatrix} 1 & 2 & 3 \\ -2 & 0 & 4 \end{bmatrix} \cdot \begin{bmatrix} 2 & 3 \\ 0 & 1 \\ -1 & 4 \end{bmatrix} = \begin{bmatrix} 1.2 + 2.0 + 3(-1) & 1.3 + 2.1 + 3.4 \\ -2.2 + 0.0 + 4(-1) & -2.3 + 0.1 + 4.4 \end{bmatrix} = \begin{bmatrix} -1 & 17 \\ -8 & 10 \end{bmatrix}$$

Da definição, temos que a matriz produto A . B só existe se o número de colunas de **A** for igual ao número de linhas de **B**:

$$A_{\mathbf{m} \times \mathbf{p}} = \mathbf{p}_{\mathbf{m}} = (A.B)_{\mathbf{m} \times \mathbf{n}}$$

A matriz produto terá o número de linhas de **A (m)** e o número de colunas de **B (n)**:

- Se A_{3 x 2} e B _{2 x 5}, então (A . B) _{3 x 5}
- Se A _{4x1} e B _{2x3}, então não existe o produto
- Se A₄ x₂e B₂ x₁, então (A.B)₄ x₁

Propriedades

Verificadas as condições de existência para a multiplicação de matrizes, valem as seguintes propriedades:

- a) associativa: (A . B) . C = A . (B . C)
- b) distributiva em relação à adição: A . (B + C) = A . B + A . C ou (A + B) . C = A . C + B . C
- c) elemento neutro: A . $I_n = I_n$. A = A, sendo I_n a matriz identidade de ordem n

Vimos que a propriedade comutativa, geralmente, não vale para a multiplicação de matrizes. Não vale também o anulamento do produto, ou seja: sendo $0_{m \times n}$ uma matriz nula, A .B = $0_{m \times n}$ não implica, necessariamente, que A = $0_{m \times n}$ ou B = $0_{m \times n}$.

Matriz inversa

Dada uma matriz $\bf A$, quadrada, de ordem $\bf n$, se existir uma matriz $\bf A'$, de mesma ordem, tal que $\bf A$. $\bf A' = \bf A'$. $\bf A = \bf I_n$, então $\bf A'$ é matriz inversa de $\bf A$. Representamos a matriz inversa por $\bf A^{-1}$.

+fonte: Multiplicação de matrizes - Só Matemática (somatematica.com.br)+

Pronto, agora temos os conceitos necessários para fazermos o nosso exercício.

O restante é apenas Python e mão no código , como o professor Neves diz, DALE!.

Enunciado do exercício:

EP4 - Matrizes - trabalhando com laços

Desenvolva um programa em Python que receba duas matrizes pelo teclado e retorne a multiplicação dessas duas matrizes.

Não utilize bibliotecas especializadas.

paiva@note ~ \$ python multmat.py

Número de linhas da matriz A: 3 Número de colunas da matriz A: 2

```
(0,0):1
(0,1):2
(1,1):3
(1,2):4
(2,0):5
(2,1):6
```

Número de linhas da matriz A: 2 Número de colunas da matriz A: 2

```
(0,0):1
(0,1):2
(1,0):3
(1,1):4
```

O produto de A x B é:

```
7 10
15 22
23 34
```

Caso não seja possível realizar a multiplicação o programa deverá reportar o problema e solicitar novamente a entrada das matrizes.

TENTE RESOLVER,SE E SOMENTE SE NÃO CONSEGUIR,QUEREMOS QUE VOCÊ SE ESFORCE.

Solução Alternativa:

```
def multiplica(a_mat,b_mat):
 c_mat = []
 if len(a_mat) == len(b_mat[0]):
 for lin in range(len(a_mat)):
 c_mat.append([])
 for col in range(len(b_mat[0])):
 c_mat[lin].append(0)
 for i in range(len(a_mat[0])):
 c_mat[lin][col] += a_mat[lin][i] * b_mat[i][col]
```

```
return c_mat
def processo():
 linA = int(input('Informe a quantidade de linhas da matriz A: '))
 colA = int(input('Informe a quantidade de colunas da matriz A: '))
 a_mat = []
 for linhas in range(linA):
 linha = []
 for colunas in range(colA):
 linha.append(int(input('Digite o valor de ['+ str(linhas) + ',' +
str(colunas) + ']: ')))
 a mat.append(linha)
  linB = int(input('Informe a quantidade de linhas da matriz B: '))
 colB = int(input('Informe a quantidade de colunas da matriz B: '))
 b_mat = []
 for linhas in range(linB):
 linha = []
 for colunas in range(colB):
 linha.append(int(input('Digite o valor de ['+ str(linhas) + ',' +
str(colunas) + ']: ')))
 b_mat.append(linha)
  if(colA==linB):
 r = multiplica(a_mat,b_mat)
 print()
 print("O produto de A x B é: \n")
 for lin in r:
 #for elemento in lista
 l1=lin
 for col in l1:
 print(col, end='\t')
 print("\n")
 print("Não foi possível multiplicar,por favor escreva novamente\n")
 processo()
processo()
```

ACABAMOS POR AQUI , ATÉ MAIS E SEJAM FELIZES.